LA-UR -79-103 TITLE: DISPLACEMENT FUNCTIONS FOR DIATOMIC MATERIALS AUTHOR(S): Don M. Parkin C. Alton Coulter SUBMITTED TO: First Topical Meeting on Fusion Reactor Materials Jan 29-31, 1979, Miami Beach Florida NOTICE ---- Physicipal was prepared as an account of work sponsored by the United States Covernment, beither the United States for the United States for the United States are so the United States are so their surplexes, not are of their surplexes, not are of their surplexes, not are of their surplexes, not are of their surplexes, not are of their surplexes, not are of their surplexes By acceptance of this article, the publisher recognizes that the U.S. Government retains a nonexclusive, royalty free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. The Los Alamos Scientific Laboratory requests that the publisher identify this article as work performed under the auspices of the Department of Energy. ⁄a la mos sciontific laboratory of the University of California LOS ALAMOS, NEW MEXICO 87848 An Affirmative Action/Equal Opportunity Employer Form No. 836 R2 St No. 2629 1/78 MASTER DEPARTMENT OF ENERGY CONTRACT W-7405-ENG. 38 ## DISPLACEMENT FUNCTIONS FOR DIATOMIC MATERIALS* D. H. PARKIN AND C. A. COULTERT University of California, Los Alamos Scientific Laboratory, Los Alamos, New Mexico 87545 We have used an extension of the methods of Lindhard et al. to calculate the total displacement function $n_{ij}(E)$ for a number of diatomic materials, where $n_{ij}(E)$ is defined to be the average number of atoms of type j which are displaced from their sites in a displacement cascade initiated by a PKA of type i and energy E. From the $n_{ij}(E)$ one can calculate the fraction $n_{ij}(E)$ of the displacements produced by a type i PKA with energy E which are of type j. Values of the $n_{ij}(E)$ for MgO, CaO, Al₂O₃, and TaO are presented. It is shown that for diatomic materials with mass ratios reasonably near one (e.g., MgO, Al₂O₃) and equal displacement thresholds for the two species the $n_{ij}(E)$ become independent of the PKA type i at energies only a few times threshold. However, for larger mass ratios the $n_{ij}(E)$ do not become independent of i until much larger, energies are reached - e.g. > 10^5 eV for TaO. In addition, it is found that the $n_{ij}(E)$ depend sensitively on the displacement thresholds, with very dramatic charges occurring when the two thresholds become significantly different from one another. ## 1. INTRODUCTION A process of central importance in the study of radiation damage effects in solids is the displacement cascade occurring when an atom in a solid material is displaced from its lattice site by an incident damaging particle and move through the material producing additional displacements. Polyatomic materials such as alloys, insulators, and ceramics play significant roles in many fusion reactor designs. Theoretical damage functions that describe displacement cascades in these materials, such as are available for monatomic materials, have been lacking. Damage functions are needed which can provide an estimate of the performance of these materials under fusion conditions by extrapolation from accessible experimental situations. Using various approximations, several authors have investigated aspects of displacement cascades in polyatomic materials. The work of Baroody [1], Andersen and Sigmund [2]. and Matsutani and Ishino [3] is of particular interest for the present discussion. Baroody assumed hard-sphere scattering, no electronic energy loss, and the same displacement threshold for each atom type, but allowed each atom type to have a different mass. His primary conclusion relevant to this discussion is that the number of type-i atoms displaced depends only weakly on the mass of atom 1. Andersen and Sigmund, using power-law cross sections, neglecting electronic energy loss in all actual calculations, and employing approximate solution methods, integrated their recoil density to obtain a * Research supported by the U. S. Department of Energy displacement function for diatomic materials. Their calculations were aimed at recoil energies in the keV range and the case of widely different masses of the constituent atoms. They gave an approximate expression for a displacement function in which the number of type-j displacements depends only on the energy of the PKA and not its type. Matsutani and Ishino calculated damage energies deposited in TaO by a number of projectile atoms. They determined the division of deposited energy between the Ta and O sublattices using two different hypotheses concerning the manner in which this division is made. The results presented in this paper are a small part of a larger set of calculations [4,5] aimed at developing a set of functions describing displacement cascades in polyatomic materials. The calculations, based on the work of Lindhard et al., [6-8] use the simplest of binary collision approximations in which the material is assumed to be random and amorphous and no simultaneous collisions of more than two atoms are considered. Our method proceeds by extending the basic integrodifferential equation of Linhard et al. to determine functions which give direct information about atomic displacements as functions of PKA energy and type stoichiometry, atomic masses, displacement thresholds and binding energies for each atom type, and capture (or replacement) thresholds for each pair of atom types. One such function, the total displacement function, is defined in the next section; and certain of its properties for various diatomic materials are discussed in the remainder of the paper. [†] Permanent address Department of Physics, The University of Alabama, University, Alabama ## II. THEORY OF THE TOTAL DISPLACEMENT FUNCTION The total displacement function $n_{ij}(E)$ is defined to be the average number of type-j atoms which are at any time displaced from their sites in a displacement cascade initiated by a PKA of type i and initial energy E, with the convention that $n_{ij}(E)$ counts the PKA itself. The formulation of the equation for $n_{ij}(E)$ is most conveniently carried out in terms of $\bar{n}_{ij} \equiv n_{ij} = \bar{n}_{ij}$. The function $\bar{n}_{ij}(E)$ is the number of type-jatoms displaced other than the PKA (though for the case of external bombardment by self-ions, $\bar{n}_{ij}(E)$ itself is the total number of displaced atoms of type i). In deriving the integradifferential equation for $\bar{n}_{ii}(E)$, it is convenient to make the following definitions: (1) the specific electronic stopping power (electronic energy loss per unit length per unit atom number density) for a moving atom of type i and energy E is denoted by s₁(E): (2) the probability that an initially bound atom of type j which receives kinetic energy T in a collision will be displaced from Its site as a consequence is indicated by $o_i(T)$ (3) the binding energy which the type-j atom loses to potential energy and/or in elastic processes as it is displaced from its site is represented by Ep j and (4) the probability that a type-I atom left with energy E after displacing a type-j atom will be trapped in the type-j site is denoted by $\lambda_{ij}(E)$. Finally, the symbol M; Is used for the kinematic energy transfer efficiency $4A_iA_j/(A_i+A_j)^2$ for a collision of two atoms of types i and j. Using the method of Ref. 6, one obtains for $\bar{n}_{11}(E)$ the equation $$S_{1}(E)\bar{n}_{ij}^{*}(E) = \sum_{k}^{\Sigma} f_{k} \int_{0}^{M} i^{k} e^{dT} \frac{d\sigma_{ik}(E,T)}{dT}$$ $$\times \{\rho_{k}(T)[\delta_{kj} + \bar{n}_{kj}(T - E_{k}^{b})]$$ $$+ [1 - \rho_{k}(T)\lambda_{ik}(E-T)] \bar{n}_{ij}(E-T) - \bar{n}_{ij}(E)\}.$$ (1) $\vec{n}_{11}(E)$ is the derivative of $\vec{n}_{11}(E)$, where f_k is the atomic fraction of type - k atoms, and $$\frac{d\sigma_{1k}(E,T)}{dT}$$ is the differential collison cross section for atoms of types 1 and k. In the calculations discussed below the collison cross section and electronic stopping power expressions of Lindhard et al. were used [7,8]. In addition, it was assumed that $$\rho_{k}(T) = \begin{cases} 0, T < E_{k}^{d} \\ 1, T > E_{k}^{d} \end{cases}$$ (2) $$\lambda_{ik}(E) = \begin{cases} 1.E < E_{ik}^{cap} \\ 0.E > E_{ik}^{cap} \end{cases}$$ (3) where E_k^d is the displacement threshold for a type-k atom and E_k^{cap} is the capture threshold for a type-i atom in a type- site, defined to be the limiting residual energy of a type-i atom after it has displaced a type-k atom below which it will be trapped in the type-k site. In the calculations described below it was assumed that $E_k^d = 0$, that $E_k^{cap} = E_k^d$, and that $E_k^{cap} = (\Sigma E_k^d)/2$ for $i \neq k$. The dependence of $n_{ij}(E)$ on the E_k^{cap} for $i \neq k$ is in any case quite small for all physically reasonable values of pcap Cap. One of the important damage parameters for insulations and ceramics is the distribution of damage among the various sublattices of atomic typer. The fraction of the total displacements produced by a PKA of type I which are of type j, excluding the PKA, is $$n_{ij} = \frac{\bar{n}_{ij}}{\sum_{k} \bar{n}_{ik}} \tag{4}$$ The parameter n_{ij} describes how the initial PKA energy becomes distributed on the sublattices as displacement. The following section discusses the values of n_{ij} which we have calculated for a number of materials. # III. RESULTS FOR DIATOMIC MATERIALS Calculations of the total displacement function n; have been made using parameters appropriate for TaO, Al₂O₃, MgO, and CaO. For these materials we have examined the role of mass ratio and of the magnitude of the displacement threshold, as well as the effect of having equal vs. unequal desplacement thresholds for the two atomic species. The results of these calculations are discussed below as representing typ-Ical cases, but they should not be interpreted as indicating the full range of effects which can be found in diatomic materials. In fact, the results given here plus many other calculations we have performed show that the interrelated roles of energy, atomic masses, binding energies, displacement and capture thresholds. and stoichiometry make derivation of completely general conclusions about displacement thresholds in polyatomic materials extremely difficult. The simplest case to consider is that of a mass ratio near one and equal displacement thresholds. Measurements of the displacement thresholds for Mg and 0 in MgO have shown them to be similar: Chen et al. [9] measured the threshold for oxygen to be 60 eV, and Sharp and Rumsby [10] measured that for magnesium to be 64 + 2 eV. Figure 1 shows values of hij for MgO which we have calculated assuming Edg = Edg = 62 eV. Near threshold it is seen Fig. 1. The fraction n_{ij} of type-j displacements produced by a PKA of type i in MgO (Mg = 1, 0 = 2) assuming $E_1^d = E_2^d = 62$ eV. that all displacements are on the sublattice of atoms of the same type as the PKA, as is required by kinematics. At energies only a few times this threshold, however, there is a uniform distribution of displacements betweenthe two sublattices. In fact for E $_{\%}$ 4 Eg. $\eta_{ij} \gtrsim \eta_{i}$ (Independent of i). Thus the fraction of ntype-J displacements becomes independent of PKA type for energies not too far above threshold, and $n_1 > n_2$ in this range. Experimental measurements of displacement thresholds in Al₂O₃ indicate that aluminum and oxygen ions have different threshold energies in this material. Compton and Arnold [11] measured a threshold energy that corresponded to either ~ 40 eV for aluminum or ~ 70 eV for oxygen. Phillips [12] has suggested that the thresholds are 18 eV for Al and 72 eV for 0. We present results for two sets of calculations for Al₂O₃. In Fig. 2 we have assumed $E_1^d = E_2^d = 60$ eV, similarly to the case of MgO; and we have used Phillips values in Fig. 3. The equal-threshold results for Al₂O₃ shown in Fig. 2 are very similar to those for Fig. 2. The fraction n_{13} of type-j displacements produced by a PKA of type i in $A1_20_3$ (A1 = 1, 0 = 2) assuming $E_1^d = E_2^d = 60$ eV. Fig. 3. The fraction η_{1j} of type-j displacements produced by a PKA of type i in Al₂O₃ (Al = 1, O = 2) assuming $E_1^d = 18$ eV, $E_2^d = 72$ eV. MgO In Fig. 1, with one important exception: the relative magnitudes of the n;; are reversed, and n2 > n1. Examination of the values of N;; shows that this behavior can be explained by the difference in stoichlometry. However, the Al₂O₃ results for unequal displacement thresholds in Fig. 3 show a very different behavior than those of the equal-threshold case of Fig. 2. An oxygen PKA receiving energy at its displacement threshold can easily displace aluminum atoms. As a result, it displaces more aluminum atoms than oxygen atoms, and $\eta_{21} \rightarrow 1$ and correspondingly $n_{22} \rightarrow 0$ at threshold. The larger fraction of displacements is now associated with the atom with the lower threshold energy, not the atom of higher mass or atomic fraction. For energies high enough so that $n_{ij} \sim n_j$ in Figs. 2 and 3 it is found that the $n_{ij}(E)$ scale rather closely as Ed, and consequently ratios of the n_i scale approximately as ratios of displacement thresholds. TaO is a case of a material with rather widely different masses of the constituent atoms. Calculated results for TaO assuming $E_1^d = E_2 = 60$ eV are given in Fig. 4. The fact that no displacements can occur on the type-j sublattice for type | PKA's until $E \ge E^d/M_1$;, or 201 eV for $I \ne j$, is clearly seen. The most striking feature of these results is that only at very high energies ($E > 10^5 \text{eV}$) is it reasonable to consider that $E = 10^5 \text{eV}$. consider that $n_{ij} \gtrsim n_{i}$. To illustrate the effect of a change in the magnitude of the displacement threshold, results are shown for TaO in Fig. 5 with $E_{ij}^{d} = C_{ij}^{d} = 1$ eV. By comparison with Fig. 4 it is seen that the strong energy dependence of n_{ij} for TaO is only weakly affected by the value of the E_{ij}^{d} . Also given in Fig. 5 are the results of Maisutani and ishino [3] for the damage energy fractions in TaO. They display the same qualitative behavior as our results, and lie within the range Fig. 4. The fraction n_{ij} of type-j displacements produced by a PKA of type i in Ta0 (Ta = 1, 0 = 2)assuming $E_1^d = E_2^d = 60$ eV. Fig. 5. The fraction n_{ij} of type-j displacements produced by a PKA of type l in Ta0 (Ta = 1, 0 = 2) assuming $E_1^d = E_2^d$ l eV, and the fractional damage energy d_{ij} for Ta0 from Ref 3. of values of our nij obtained for the two different displacement thresholds. A summary of results for the nij at E = 10 eV is given in the Table for several materials and sets of displacement threshold. It can be seen that for the equal-displacement threshold case the high energy values of the nij are only weakly dependent on mass ratio. This result is consistent with the conclusion of Baroody (1) mentioned earlier, though it should be noted again that he assumed hardsphere scattering and neglected electronic energy loss while our results use more realistic cross sections and include electronic energy loss. The three cases given for TaO show that the limiting values of η_{ij} are only weakly dependent on the value of the Eq. with a factor of 10° charge in Eq. altering the η_{ij} by only 20-40%. Clearly this dependence should not be important for small charges in Eq. It is found that for energies large enough so that $\eta_{ij} \gg \eta_{ij}$ Table 1 Values of n₁₁ For Several Materials and Threshold Energies | n ₁₁ | n _{1 2} | ग21 | N22 | |-----------------|------------------|---|------| | | | TaO (1, 1) | | | 0.58 | 0.42 | 0.59 | 9.41 | | | | TaO (60,60) | | | 0.63 | 0.37 | 0.66 | 0.34 | | | | TaO (1000,1000) | | | 0.71 | 0.29 | 0.73 | 0.27 | | | | • • • • • • • | | | | | A1 ₂ 0 ₃ (18,72) | | | 0.73 | 0.27 | 0.73 | 0.27 | | | | A1 ₂ 0 ₃ (60,60) | | | 0.42 | 0.58 | 9.42 | 0.58 | | | | A1 ₂ 0 ₃ (72,18) | | | 0.16 | 0.84 | 0.16 | 0.84 | | | | | | | | | Mg0 (62,62) | | | 0.52 | 0.48 | 0.52 | 0.49 | | | | | | | | | CaO (60,60) | | | 0.55 | 0.45 | 0.55 | 0.45 | the $\eta_1(E)$ scale less well with E_1^d than in the case of Al_2O_3 , where the mass ratio is nearer one. Our results for mass ratios near one are consistent with the conclusion of Andersen and Sigmund that for energies in the keV range the number of type-j displacements is independent of PKA type. However, for widely different masses this independence only occurs at a much higher energy, a behavior also indicated by the damage energy results of Ref. 3. This difference between our results and those of Andersen and Sigmund is not unexpected because of differences in basic assumptiokns and because of the approximate solution methods used in Ref. 2. ## IV CONCLUSIONS Although completely general conclusions cannot be drawn from the above results, several observations can be made that are of importance to radiation effects studies. For all the cases # Of mass ratio near one , the fraction of type-j displacement becomes independent of PKA type for $E \ge 4 E_{i}^{d}$. (The absolute value of n_{i} ; does depend on the PKA type, with the heavier atom being more efficient in producing displacements). These facts imply that for fast neutron irradiation of such materials the distribution of displacements on the sublattices will depend on the stoichiometry, and on the neutron energy through the relative neutron scattering cross sections of the constituent atoms. For large mass ratios the distribution of displacements will have an additional dependence on the neutron energy, arising because the distribution of displacements on the sublattices does not become independent of PKA type until much higher PKA energies are reached. The total picture of radiation effects in ceramics and insulators must include information or electronic effects as well as displacement effects. However, it seems reasonable to conclude that, based on the results stated above, the question of simulation of fusion reactor damage must include consideration of the material parameters as well as the properties of the radiation source. What is a reasonable simulation environment for one material may not be for another. Of the various input parameters used in the calculations, the displacement thresholds have the largest effect on the results, with the influence of unequal displacement thresholds on distribution of displacements being very pronounced. In addition to the apparent unequal displacement thresholds in Al₂O₃ already discussed, Crawford et al. [13] have reported measuring three distinct displacement thresholds in MgA₂O₄. There is then a possibility that many materials of interest to the fusion community will fall in the unequal threshold case; and if so, this will have a impact on radiation effects studies. ## REFERENCES - [1] E. M. Baroody, Phys. Rev. 112 (1959) 1571. - [2] N. Andersen and P. Sigmund, Kgl. Darske Videnskab Selskab, Mat. - fys. Medd. 39, No. 3 (1974). - [3] Y. Matsutani and S. Ishino, J. Appl. Phys. 48 (1977) 1822. - [4] D. M. Parkin and C. A. Coulter, Trans. Am. Nucl. Soc. 27 (1977) 318. - [5] C. A. coulter and D. M. Parkin, Trans. Am. Nucl. Soc. 27 (1977) 300. - [6] J. Lindhard, V. Nielsen, M. Scharff and P. V. thomsen, Kgl. Danske Videnskab. Selskab, Mat. - fys. Medd. 33, No. 10 (1963) - [7] J. Lindhard, V. Nielsen and M. Scharff, Kgl Darske Videnskab. Selskab, Mat. - fys. Medd. 36, No. 10 (1969) - [9] J. Lindhard, M. Scharff and H. E. Schi Kgl. Darske Videnskab, Selskab, Mat. fys. Medd. 33, No. 14 (1963). - [9] Y. Cherr, D. L. Trueblood, O. E. Schow and H. T. Tohver, J. Phys. C 3 (1970) 2501. - [10] J. V. Sharp and D. Ruinsby Radiat, Eff. 17 (1973) 55. - [11] W. D. Compton and G. W. Arnold, Disc. Faraday Soc. 31 (1961) 130. - [12] D. C. Phillips, AERE Harwell, private communication. - [13] J. H. Crawford, Jr., K. H. Lee and G. S. White, Bull. Am. Phys. Soc. 23 (1978) 253. consists of computing the amplitude and phase of the backscattered rays and combining them to determine the backscatter intensity. A' arises from an interference between an axial ray reflected from the left wide of the sphere and a ray which passes through the sphere and is reflected from the right face of the sphere. This interference can be either constructive or destructive, depending on the optical pathlength through the sphere. Backscattered rays B' and C' are called "glory rays" and arise from rays refracted into the sphere and then internally reflected one or more times. For dielectric spheres with relative refractive indices similar to those of biological cells (m = 1.01-1.03), glory rays must undergo two or more internal reflections to contribute to the backscattering (21). Another contribution to the backscattered intensity is from surface waves which cannot be treated by geometrical optics. These waves travel along the surface of the sphere and lose some of their energy by refraction into the sphere. These refracted rays may be reflected internally and contribute to the backscattering. A biological cell obviously is a much more complicated scattering object than a simple transparent or semitransparent sphere. The measurements presented here are only near backscatter angles $(176^{\circ} \pm 1^{\circ})$ and represent the maximum backscattered intensity from a cell as it enters, is immersed, and leaves the laser beam. Nevertheless, these preliminary results indicate that backscattering from particles and biological cells is at least a monotonically increasing function of cell size over a wide range of particle sizes and over a more limited range of cel' sizes. # ACKNOWLEDGMENTS This work was supported in part by the U. S. Energy Research and Development Administration and a grant from The Netherlands Foundation for Medical Research (FUNGO) which is subsidized by The Netherlands Organization for the Advancement of Pure Research (ZWO). The authors would like to thank Mrs. Elizabeth Sullivan for typing the manuscript and Mrs. Julie Grilly for photographic work. # REFERENCES - P. Latimer and B. Tully, Small-angle scattering by yeast cells. A comparison with the Mie predictions. J. Colloid Interface Sci. <u>27</u>, 475 (1968). - P. F. Mullaney, M. A. Van Dilla, J. R. Coulter, and P. N. Dean, Cell sizing: A light scattering photometer for rapid volume determination. Rev. Sci. Instrum. 40, 1029 (1969). - P. F. Mullaney and P. N. Dean, Cell sizing: A small-angle light-scattering method for sizing particles of low relative refractive index. Appl. Opt. 8, 2361 (1969). - 4. P. F. Mullaney and P. N. Dean, The small-angle light scattering of biring-ical cells, theoretical considerations. Biophys. J. 10, 764 (1970). - D. J. Arndt-Jovin and T. M. Jovin, Computer-controlled cell (particle) analyzer and separator. Use of light scattering. FEBS Lett. 44, 247 (1974). - 6. A. L. Koch, Theory of the angular dependence of light scattered ty bacteria and similar-sized biological objects. J. Theor. Biol. <u>18</u>, 133 (1968). - 7. A. L. Koch and E. Ehrenfeld, The size and shape of bacteria by light scattering measurements. Biochim. Biophys. Acta 165, 262 (1968). - 8. M. H. Julius, R. G. Sweet, C. G. Fathman, and L. A. Herzenberg, Fluorescence activated cell sorting and its application, <u>In</u>: Mammalian Cells: Probes and Problems (C. R. Richmond, D. F. Petersen, P. F. Mullaney, and E. C. Anderson, Eds.), ERDA Symposium Series CONF-731007, Technical Information Center, Oak Ridge, Tenn. (1975), pp. 107-121. - 9. M. R. Loken and L. A. Herzenberg, Analysis of cell populations with a fluorescence activated cell sorter. Ann. N. Y. Acad. Sci. <u>254</u>, 263 (1975). - 10. L. S. Cram and A. Brunsting, Fluorescence and light scattering measurements on hog cholera-infected PK-15 cells. Exp. Cell Res. 78, 209 (1973). - R. A. Meyer, S. F. Haase, S. E. Poduiso, and G. M. McKhann, Light scatter patterns of isolated oligodendroglia. J. Histochem. Cytochem. 22, 594 (1974). - 12. A. Brunsting and P. F. Mullaney, Differential light scattering: A possible method of memmalian cell identification. J. Colloid Interface Sci. 39, 492 (1972). - 13. R. E. Kopp, J. Lisa, J. Mendelsohn et al., The use of coherent optical processing techniques for automatic screening of cervical cytologic samples. J. Histochem. Cytochem. 22, 598 (1974). - 14. G. C. Salzman, J. M. Crowell, C. A. Goad et al., A flow-system multiangle light-scattering instrument for cell characterization. Clin. Chem. 21, 1297 (1975). J. M. Crowell, B. J. Price, R. D. Hiebert et al., A light scattering system for high-speed cell analysis (1976), manuscript in preparation. - 15. G. C. Salzman, J. M. Crowell, J. C. Martin et al., Cell classification by lase: light scattering: Identification and separation of unstained leukocytes. Acta Cytol. 19, 374 (1975). - 16. M. R. Loken, R. G. Sweet, and L. A. Herzenberg, Cell discrimination by multi-angle light scattering. J. Histochem. Cytochem. 24, 284 (1976). - Recognition Systems, Inc., Van Nuys, California 91406; Model WRD-6420A. - 18. On loan from Coulter Electronics, Inc., Hialeah, Florida. - 19. Particle Technology, Inc., Los Alamos, New Mexico; now a branch of Coulter Electronics, Inc., Hialeah, Florida. - 20. K. Shortman, M. Williams, and P. Adams, The separation of different cell classes from lymphoid organs. V. Simple procedures for the removal of cell debris, damaged cells and erythroid cells from lymphoid cell suspensions. J. Immunol. Meth. 1, 273 (1972). - 21. M. Kerker, The scattering of light and other elec :ic radiation. Academic Press, New York (1969), p. 159. TABLE 1. Mean scattering angle at the center of each ring (parameter) and the polar half-angle subtende by a cell at each ring for a cell-to-detector distance of 30 mm | Parameter Number | Mean Angle (°) | Polar Half-Angle Subtended (°) | |------------------|----------------|--------------------------------| | 1 | 0.00 | <u>+</u> 0.07 | | 2 | 0.28 | <u>+</u> 0.06 | | 3 | 0.43 | <u>+</u> 0.06 | | 4 | 0.58 | <u>+</u> 0.06 | | 5 | 0.74 | <u>+</u> 0.06 | | 6 | 0.89 | <u>+</u> 0.06 | | 7 | 1.10 | <u>+</u> 0.07 | | 8 | 1.20 | <u>+</u> 0.07 | | 9 | 1.40 | <u>+</u> 0.08 | | 10 | 1.60 | <u>+</u> 0.09 | | 11 | 1.90 | <u>+</u> 0.10 | | 12 | 2.40 | <u>+</u> 0.13 | | 13 | 3.10 | <u>+</u> 0.17 | | 14 | 3.50 | <u>+</u> 0.20 | | 15 | 4.00 | <u>+</u> 0.22 | | 16 | 4.50 | <u>+</u> 0.26 | | 17 | 5.10 | <u>+</u> 0.29 | | 1.8 | 5.70 | <u>+</u> 0.33 | | 19 | 6.50 | <u>+</u> 0.38 | | 20 | 7.30 | <u>+</u> C.42 | | 21 | 8.20 | <u>+</u> 0.47 | | 22 | 9.20 | <u>+</u> 0.50 | | 23 | 10.30 | <u>+</u> 0.51 | | 24 | 11.60 | <u>+</u> 0.51 | | 25 | 12.90 | <u>+</u> 0.70 | | 26 | 14.40 | <u>+</u> 0.75 | | 27 | 176.00 | + 1.00 | The angles have been corrected for refraction effects of the 3-mm thick quartz window having an inside face 7 mm from the cell. TABLE 2. Mean scattered light intensity (channel number) as a function of scattering angle for a series of forward scatter angles and a backscatter angle * , ** | Sphere
Identification | Size
(µm) | c. v. | Angle (°) | | | | | | | | | |--------------------------|--------------|-------|-----------|------|------|-------|-----|-----|-----|-----|-----| | | | | 0.43 | 0.58 | 0.74 | 0.89 | 1.1 | 1.2 | 1.4 | 1.6 | 176 | | 5C, black | .5 | 1.1 | 44 | 34 | 41 | 36 | 46 | 53 | 61. | 74 | 68 | | 42C, clear | 10 | 1.3 | 92 | 97 | 130 | 114 | 123 | 131 | 133 | 132 | 89 | | 32C, fluorescent | 10 | 1.3 | 102 | 96 | 133 | 117 | 129 | 136 | 140 | 141 | 101 | | 37C, clear | 12.5 | 1.3 | 125 | 122 | 166 | 143 | 150 | 148 | 138 | 122 | 115 | | 44C, clear | 15.7 | 1.3 | 1.45 | 142 | 183 | 154 . | 152 | 133 | 101 | 43 | 120 | | 38C, purple | 19.8 | 1.2 | 173 | 166 | 206 | 171 | 157 | 115 | 42 | 93 | 126 | ^{*} The spheres were obtained from Particle Technology, Inc. (19). ^{**} The volume coefficients of variation (C. V.) were taken from the manufacturer's specifications. TABLE 3. Location of the first diffraction minimum as a function of particle size for the microspheres listed in Table 2 | Diameter (Nn) | α | θ m.i τι (°) | | |---------------|-----|--------------|--| | 5 | 33 | 6.67 | | | 10 | 66 | 3.33 | | | 12.5 | 82 | 2.68 | | | 15.7 | 104 | 2.11. | | | 19.8 | 131 | 1.68 | | | | | | | Fig. 1. Schematic drawing of the multiangle light-scattering flow system. The beam from a 5-mW helium-neon laser is focused by a spherical lens to a 50- μ a diameter spot at the center of the flow chamber where it intersects the flow stream. A cell passing through the laser beam scatters light onto the forward scatter detector array over a range of angles from 0-14.4° and onto a backscatter detector where β_1 = 2° and β_2 = 4° so that the backscatter angle is 176 \pm 1°. Fig. 2. Clusters of scattered light patterns from a mixture of 1C- and 12.5- μ m diameter spheres. The 10- μ m diameter spheres scatter less light between the parameter numbers 3-6 (0.43-0.89°) where the scattered light intensity is dominated by diffraction. Fig. 3. Pulse-height histograms of number of particles vs scattered light intensity (three decade log scale) for 10-µm diameter particles (row A) and that for 12.5-µm particles (row B). Column one is for forward scatter at 1.2°, and column 2 is for backscatter at 176° with respect to the laser beam axis. Fig. 4. Forward and backscatter pulse-height histograms of number of cells vs scattered light intensity (three decade log scale): (row A) heparinized mouse peripheral blood; (row B) mouse bone marrow cells; and (row C) mouse bone marrow cells in which the erychrocytes have been lysed with NH₄Cl. SCATTERED LIGHT INTENSITY Fig. 5. Collection of pulse-height histograms from mouse bone marrow cells as used for Fig. 4B: I = intensity of scattered light (three decade log scale); θ = scattering angle given in Table 1, and N = number of cells. Fig. 6. Tracing of backscattered light rays for a transparent dielectric sphere in which the index of refraction of the sphere is higher than that of the surrounding medium. The unprimed rays are incident light rays, and the primed rays represent those that are backscattered after some number of internal reflections. The state of s